THE PIEDMONT DESCRIPTION OF GEOGRAPHY. Piedmont atlas sheet, in extent one-quarter of a 39° 30' north latitude and the meridians 79° and 79° 30′ west longitude. This area measures approximately 34.45 miles from north to south and 26.85 miles from east to west; it embraces, therefore, on account of the earth's curvature, about 925 square miles. In Maryland it comprises the southern portion of Garrett County and a small area in the southwestern corner of Allegany County. In West Virginia it includes nearly all of Grant County, the western portions of Hardy and Mineral counties, the northeastern portion of Tucker County, and a narrow area of Preston County adjacent to the Maryland boundary line. Its southeastern corner is in a region of Appalachian ridges, and it extends northwestward over coal basin to the headwaters of the Youghiogheny River, a branch of the Monongahela. In its geographic and geologic relations this area forms a part of the Appalachian province, which extends from the Atlantic coastal plain on the east to the Mississippi lowlands on the west, and from central Alabama to southern New York. All parts of the region thus defined have a common history, recorded in its rocks, its geologic structure, and its topographic features. Only a part of this history can be read from an area so small as that covered by a single atlas sheet; hence it is necessary to consider the individual sheet in its relations to the entire province. Subdivisions of the Appalachian province.— The Appalachian province may be subdivided into three well-marked physiographic divisions, throughout each of which certain forces have produced similar results in sedimentation, in geologic structure, and in topography. These divisions extend the entire length of the province, from northeast to southwest. The central division is the Appalachian Valley. It is the best defined and most uniform of the Valley the eastern side only is marked by extensive local valleys—such as the Shenandoah Valley of Virginia, the Cumberland Valley of Marybeing a succession of ridges alternating with narrow valleys. This division varies in width from 40 to 125 miles. It is bounded on the southeast by the Appalachian Mountains and on the northwest by the Cumberland Plateau and the Allegany Mountains. Its rocks are almost wholly sedimentary and in large measure calcareous. The strata, which must originally have been nearly horizontal, now intersect the surface at differs with the outcrop of different kinds of rock, so that sharp ridges and narrow valleys of great length in some instances follow the narrow belts of hard and soft rock. Owing to the large amount of calcareous rock brought up on the steep folds of this district its surface is more readily worn down by streams and is lower and less broken than the divisions on either side. The eastern division of the province embraces the Appalachian Mountains, a system which is made up of many minor ranges and which, under various local names, extends from southern New York to central Alabama. Some of its prominent parts are the South Mountain of Pennsylvania, the | the New River all except the eastern slope is Blue Ridge and Catoctin Mountain of Maryland and Virginia, the Great Smoky Mountains of Tennessee and North Carolina, and the Cohutta Mountains of Georgia. Many of the rocks of this division are more or less crystalline, being either sediments which have been changed to slates and schists by varying degrees of metamorphism, or igneous rocks, such as granite and diabase, which have solidified from a molten condition. The western division of the Appalachian prov- York to Alabama, and the lowlands of Tennessee, hanna, Potomac, James, and Roanoke rivers, each General relations.—The area included in the Kentucky, and Ohio. Its northwestern boundary of which passes through the Appalachian Mounis indefinite, but may be regarded as an arbitrary | tains in a narrow gap and flows eastward to the square degree, lies between the parallels 39° and line coinciding with the Tennessee River from sea. In the central portion of the province, in northeast Mississippi to its mouth, and then crossing the States of Indiana and Ohio to western New York. Its eastern boundary is defined by the Allegany Front and the Cumberland escarpment. The rocks of this division are almost entirely of sedimentary origin and remain very nearly horizontal. The character of the surface, which is Tennessee River, which at Chattanooga leaves dependent on the character and attitude of the the broad valley and, entering a gorge through rocks, is that of a plateau more or less completely | the plateau, runs westward to the Ohio. South worn down. In the southern half of the province of Chattanooga the streams flow directly to the the plateau is sometimes extensive and nearly flat, but oftener it is much divided by streams into large or small flat-topped hills. In West Virginia and portions of Pennsylvania the plateau is often sharply cut by streams, leaving in relief the Allegany Mountains and the upper Potomac | irregularly rounded knobs and ridges which bear but little resemblance to the original surface. The plateau once extended much farther westward, but the rocks beyond its present border have been completely removed by erosion, and the surface is now comparatively low and level, or rolling. Altitude of the Appalachian province.—The Appalachian province as a whole is broadly domeshaped, its surface rising from an altitude of about 500 feet along the eastern margin to the crest of the Appalachian Mountains, and thence descending westward to about the same altitude on the Ohio and Mississippi rivers. Each division of the province shows one or more culminating points. Thus the Appalachian Mountains rise gradually from less than 1,000 feet in Alabama to more than 6,600 feet in western North Carolina. From this culminating point they decrease to 4,000 or 3,000 feet in southern Virginia, rise to 4,000 feet in central Virginia, and descend to 2,000 or 1,500 feet on the Maryland Pennsylvania line. The Appalachian Valley shows a uniform increase in altitude from 500 feet or less in Alabama to three. In the southern part it coincides with the 900 feet in the vicinity of Chattanooga, 2,000 feet belt of folded rocks which forms the Coosa Valley | at the Tennessee-Virginia line, and 2,600 or 2,700 of Georgia and Alabama and the Great Valley of | feet at its culminating point, on the divide between East Tennessee and Virginia. Throughout the the New and Tennessee rivers. From this point it the Allegany Front the structure and lithologic Allegany Front and Backbone Mountain, and the central and northern portions of the Appalachian | descends to 2,200 feet in the valley of New River, 1,500 to 1,000 feet in the James River basin, and 1,000 to 500 feet in the Potomac basin, remaining about the same through Pennsylvania. These land and Pennsylvania, and the Lebanon Valley figures represent the average elevation of the of northeastern Pennsylvania—the western side | valley surface, below which the stream channels are sunk from 50 to 250 feet, and above which the valley ridges rise from 500 to 2,000 feet. The plateau, or western, division increases in altitude from 500 feet at the southern edge of the province to 1,500 feet in northern Alabama, 2,000 feet in central Tennessee, and 3,500 feet in southeastern Kentucky. It is between 3,000 and 4,700 feet in West Virginia, and decreases to about 2,000 feet in Pennsylvania. From its greatest altitude, various angles and in narrow belts. The surface | along the eastern edge, the plateau slopes gradually westward, although it is generally separated from the interior lowlands by an abrupt escarpment. Drainage of the Appalachian province.—The drainage of the province is in part eastward into the Atlantic, in part southward into the Gulf, and in part westward into the Mississippi. All of the western, or plateau, division of the province, except a small portion in Pennsylvania and another in Alabama, is drained by streams flowing westward to the Ohio. The northern portion of the eastern, or Appalachian Mountain, division is drained eastward to the Atlantic, while south of drained westward by tributaries of the Tennessee or southward by tributaries of the Coosa. for long distances are parallel to the sides of the height, and as it rose the streams carved out and ince embraces the Allegany Mountains and the | limiting the valley. In the northern portion of | rocks widen, but the ravines in hard sandstones | herein called "stonecrops." Kentucky and Virginia, these longitudinal streams form the New (or Kanawha) River, which flows westward in a deep, narrow gorge through the Cumberland Plateau into the Ohio River. From New River southward to northern Georgia the Great Valley is drained by tributaries of the Gulf of Mexico. ### TOPOGRAPHY AND DRAINAGE. The Piedmont sheet embraces an area nearly equally divided between the Appalachian Valley and the Cumberland Plateau, the middle and western divisions of the Appalachian province. The Allegany Front, which extends across the area from the northeast corner approximately S. 30° W., marks the line between these two topographic districts. A belt of Devonian rocks occurs between Backbone Mountain and Hoop Pole Ridge, presenting the same topographic features as the valley east of the Allegany Front, but less distinctly marked. Thus the sheet includes four areas of two topographic types, namely: a section of the Appalachian Valley and the Devonian area about Deer Park, showing the longitudinal ridge-and-valley type, and the basins of the North Branch of the Potomac and of the Youghiogheny, which represent the plateau type. The ridge-and-valley country is sharply bounded on the west by the steep rise of the Allegany Front, 1,100 to 2,800 feet high. At the top of this front there is usually a bold escarpment, formed by Carboniferous sandstones. Below this escarpment for 500 to 1,000 feet the
slope is smooth, though steep, being carved in soft shales, except where in the middle of the descent hard sandstones and conglomerates of the Hampshire and Pocono formations project in spurs and knobs. Fore-knobs, due to these formations, are characteristic in the southern portion. East of enced the development of ridges and valleys. On account of the folded structure of the strata, hard and massive sandstones and limestones remain elevated in New Creek and Patterson Creek mountains, with their skirting lines of ridges and knobs, such as Walker Ridge, Little Mountain, and Knobly Mountain, whereas the valleys of the principal brooks are excavated along the outcrops of soft shales. These are New Creek, the sources of Lunice and Patterson creeks above the gaps through New Creek Mountain, the main branches of Lunice and Patterson creeks between New Creek and Patterson Creek mountains, and the South Branch of Potomac River in the southeastern corner of the quadrilateral. The folds of the strata extend about N. 30° E. and S. 30° W., and the main valleys and mountains are governed in their bearing accordingly. The deep gorges of Greenland, Cosner, and Kline gaps, cut through the mountains at right angles to the general valley system, are features of topography characteristic of this region. These gaps have been sawed by the streams which flow through them. Before any of the now existing valleys had been cut out a plain extended over the country east of the Allegany Front above the top of the present New Creek and Patterson Creek mountains. The hard sandstones of the mountains were then buried beneath shales, which still extend upward on each side of New Creek and Patterson Creek mountains, and which then filled the valleys from The position of the streams in the Appalachian | crest to crest of the mountains. The altitude of Valley is largely dependent upon the geologic the plain above the sea was low. The whole structure. In general they flow in courses which | region was elevated gradually to its present Great Valley, following the lesser valleys along the | widened their valleys. When the hard rocks at outcrops of the softer rocks. These longitudinal | the top of the arches in Greenland, Cosner, and streams empty into a number of larger, transverse | Kline gaps were reached they too were sawed | Cumberland Plateau, also extending from New the province they form the Delaware, Susque remain narrow. In the wide valley region intervening between New Creek Mountain and Patterson Creek Mountain many tops rise to an almost uniform elevation. They represent points in another plain which once extended between the higher mountains. The present creeks have cut lower valleys in the floor of the former valley, and the brooks have dissected the plain into numerous small knobs and ridges. The wide, smooth valley between Backbone Mountain and Hoop Pole Ridge is in the same rocks that occur in the western slope of the valley east of the Allegany Front. The type of topography is the same as that of the valley between New Creek and Patterson Creek mountains: smooth and wide stream basins and gently rounded low hills. Sandstones of the Hampshire formation produce rounded knobs on the slopes of Backbone Mountain and in Hoop Pole Ridge, as they do on the Allegany Front. This wide valley follows upon the axis of an anticlinal fold, and when erosion has continued for sufficient time the massive sandstone which farther east is exposed in New Creek Mountain will be uncovered in this region. Then those streams which continue to cross the valley will cut ravines across the sandstone arch, as Patterson Creek and Lunice Creek have cut them in Greenland, Cosner, and Kline gaps. Taking valley and mountain together, the country east of the Allegany Front inclines northward. The crest of New Creek Mountain at the southern boundary of the quadrilateral is 3,100 feet high, from which it gradually descends northward to about 1,500 feet at its northern terminus. Charles Knob, in Patterson Creek Mountain, is 2,700 feet high, and the highest point opposite Medley reaches an altitude of 2,800 feet. The valleys at both the southern and the northern limits of the area of the sheet are nearly 900 feet above tide, and they rise to 1,200 and 1,800 feet south of the center, at the sources of New, Patterson, and Lunice creeks. The valley between Backbone Mountain and Hoop Pole Ridge maintains a general level of nearly 2,500 The two areas of the plateau division of the Piedmont quarter-degree lie, the one between the character of the rocks have particularly influ- other west of Hoop Pole Ridge. The plateau is not now a smooth plain, but points in its once nearly flat surface survive in the crests of the high ridges which extend into the central valleys from Backbone Mountain and the Allegany Front. The North Branch of Potomac River and Blackwater River have cut valleys deep into the general level of the plateau. Should the rocks which have been eroded be restored between the crests of the intervening ridges, there would result a generally smooth, flat plain sloping gradually northwestward. The Allegany Front near the southern border of the area of the sheet has an elevation of 4,300 feet, from which it gradually falls northward to about 2,900 feet south of the Potomac gorge. Canaan and Brown mountains are 4,490 and 4,286 feet, respectively, above tide. Northward they decline, and join around the source of Little Blackwater River in the general plain of the plateau. Backbone Mountain in like manner declines from near 3,400 feet in its southern to 2,700 feet in its northern extension. The bold escarpments which surround the plateau region, facing outward from it, and the gentle slopes within the district are due both to the character of the strata and to their gently tilted attitude. The thick beds of sandstone and conglomerate of the Blackwater formation maintain the crests of all these mountains and dip at a low angle away from the escarpments. The cliffs develop where the soft sandstone and softer shales of the Greenbrier formation, which lie beneath the sandstone and conglomerate, yield readily to erosion and undermine the hard rocks. The gentle inward slopes of the plateau are broad surfaces of hard strata, partly denuded of softer rocks which once overlay them. Where resistant sandstones form the surface, they weather to rivers, which cross one or the other of the barriers | down to the present depth. Valleys in soft | characteristic assemblings of loose rounded stones, ning at Fairfax Stone, flows northeastward near | from coarser detritus, such as sand, only because | erosion of the missing members. taries between the Allegany Front and Backbone dition may arise when materials accumulate far Mountain has cut deep and narrow channels from | from shore, but it may also extend to areas near | ning of the Devonian, and the low level is a few hundred feet to more than 1,000 feet deep. | shore when the land is low, the rivers are accord-Joining Savage River near the northeast corner | ingly sluggish, and the waves are inactive along | of the last Silurian epoch and the widespread | from a thin parting between sandstone layers to of the area of the sheet, the Potomac turns to a | the coast. Therefore, when it is known that the | black shale herein called the Romney. The | beds 6 or 8 feet thick. Much of the formation southeasterly course through a majestic gorge in | shore was not very remote from the place of limethe Allegany Front and passes into the central valley region. The Blackwater River has a peculiar drainage | erally low. channel. Rising near the southeast corner of the area of the sheet, it flows northeasterly with sluggish meanderings in a wide and nearly level valley. On joining Little Blackwater River, it turns almost directly at right angles to the northwest and flows swiftly through a gorge in Brown Mountain. After passing Brown Mountain the river takes a southwesterly course, and passes the map-limits in a deep and narrow channel. area of Carboniferous rocks forming a small basin. Conglomerate and sandstone of the Blackwater formation maintain Roman Nose and a line of hills which bear thence southwestward. same rocks rise on the western side of the basin in a ridge near the northwestern corner of the area of the sheet. The Youghiogheny River flows longitudinally in this basin and has cut a narrow valley with precipitous slopes. ### GEOLOGY. The general sedimentary record.—The rocks appearing at the surface within the limits of the Piedmont atlas sheet are of sedimentary origin – that is, they were deposited by water. They consist of sandstone, shale, and limestone, all presenting great variety in composition and appearance. The materials of which they are composed were originally gravel, sand, and mud, derived from the waste of older rocks, chemical precipitates from enclosed seas, and the remains of plants and Lawrence southwestward to Alabama. It divided animals which lived while the strata were being a western land area covering the central States laid down. Some of the beds of limestone were from an eastern continent of unknown extent. formed in part from the shells of various sea animals, and the beds of coal are the remains of a luxuriant vegetation, which covered extensive swamps. from middle Silurian to late Carboniferous times, chian strait widened westward to Wisconsin of many episodes of uplift and subsidence, Their composition and appearance indicate at and beyond the Mississippi. It probably also among which uplift preponderated. In the what distance from shore and in what depth of expanded eastward, but there is no evidence water they were deposited. Sandstones marked | remaining of its farthest limit in that direction. by ripples and cross-bedded by currents, and shales cracked by drying on mud flats, indicate in early Cambrian time, the land to the eastward shallow water; while limestones, especially by the fossils they
contain, indicate clear water and region of the central States was comparatively scarcity of sediment. The character of the low land. The continued activity of the agents adjacent land is shown by the character of the of erosion reduced the mountain range, whose sediments derived from its waste. The sand and | bulk is represented in the Cambrian sediments. pebbles of coarse sandstones and conglomerates, such as are found in the lower Carboniferous may have been originally derived from higher land, on become a low plain, whose even surface, subsidwhich stream grades were steep, and they may | ing, permitted probably extended transgression of have been repeatedly redistributed by wave action as the sea migrated back and forth over a rising and sinking coastal plain. Red sandstones and shales, such as make up some of the Silurian, Devonian, and Carboniferous formations, result | locally in the Appalachian Valley. It marks from the revival of erosion on a land surface long uplift of the eastern land and erosion of the exposed to rock decay and oxidation, and hence residual material, perhaps together with the covered by a deep residual soil. Limestones, on | Silurian sediments, then lately accumulated over the other hand, if deposited near the shore, indicate that the land was low and that its the Silurian period a restoration of moderate streams were too sluggish to carry off coarse elevation to the eastern land and a return of the sediment, the sea receiving only fine sediment | shore from its eastward excursion to a position and substances in solution. down covered most of the Appalachian province and geography from early Cambrian time to this and the Mississippi basin. The area of the Piedmont sheet was near their eastern margin at cycle in Appalachian history. certain stages of sedimentation, and the materials of which its rocks are composed were probably derived largely from the land to the eastward. The exact positions of the eastern shore-lines of the varying conditions of a zone across which the these ancient seas are not known, but they probles have migrated back and forth. To the eastward ably varied from time to time within rather wide lay the generally low continental area, margined limits. province record many variations in the ancient are marked in variations of coarseness of the general it is true that fine-grained sediments such the Rockwood formation, as well as by overlaps out by the streams at Greenland, Cosner, and ded or flaggy limestones, are prominent ridge- The North Branch of Potomac River, begin- | as form calcareous shale and limestone are free | of strata, with an incomplete sequence due to | Kline gaps. They are red sandstones and shales, the axis of the synclinal basin, and with its tribu- no sand reached the place of deposit. This constone deposition, it is reasonable to infer that the coast and a stretch of land behind it were gen- Coarse detritus is often largely composed of quartz-sand or quartz-gravel, the most obdurate of stones. Such material is derived from igneous and metamorphic rocks, including quartzite, being set free as they break down. Somewhat steep river slopes are required to carry it to the sea, and it may thus give evidence of elevated lands from which it was derived. But when sands and pebbles are once deposited in a coastal Westward from Hoop Pole Ridge there is an | plain such as that which forms the Atlantic | and northern New York which closed the Lake Coast from New York to Florida, they may be handled by the waves again and again as the Devonian sediments which attained a maximum margin of the sea migrates back and forth over thickness of 9,000 feet in Pennsylvania. They the gentle slope. They may thus come to form part of coarse deposits much younger than the derived from the degradation of a mountain mass, date of their first accumulation, and their signifi- probably several thousand feet in height. These great volume, of somewhat mingled coarse and indicate a rate of erosion which implies that they | considerable elevation. represent a mountain range at least of moderate elevation. sediments, and also from their distribution, the sion of the interior sea during Cambrian time. Early in the Cambrian period a narrow strait extended from the region of the Gulf of St. The eastern shore of the strait was probably about where the Appalachian Mountains now extend. The great Appalachian Valley approximately coincides with the position of the strait. The rocks afford a record of sedimentation | During Cambrian and Silurian time the Appala- | The movement was not simple; it was composed > Before the widening of the Appalachian strait, was probably somewhat mountainous. The Before the beginning of deposition of the great Cambro-Silurian limestone the eastern land had the sea. Following the Cambro-Silurian limestone in the sedimentary series, there is a mass of shale of widespread occurrence and of great thickness the surface. Thus there was toward the close of approximately along the eastern margin of the The seas in which these sediments were laid | Appalachian Valley. The changes of topography epoch of Silurian time have been called a first The later Silurian sediments are of meager volume as compared with those that preceded them, and of variable coarseness. They represent by a coastal plain which stored the coarsest Pursuing these general ideas more in detail, detritus of the land. Westward extended the one finds that the strata of the Appalachian | shallow interior sea. The migrations of the shore again been canceled by erosion before the beginrecorded in the fine shaly and calcareous deposits intermediate sandstone, the Monterey, marks an oscillation of the shore with contributions of sands from the coastal plain, and an overlap of later strata. The lowlands of the early Devonian were general from New York to Georgia. This topographic phase continued throughout the Devonian period in the region south of Virginia, but in the northeast, in Pennsylvania, New York, and New England, there occurred an uplift of considerable magnitude. In middle Silurian time the interior sea had been cut off from the Gulf of St. Lawrence by an elevation of New England Champlain strait. The sea, thus limited, received are composed of poorly assorted sands and shale, cance as to the elevation of the land becomes Devonian mountains were possibly higher than vague. Nevertheless, when formations are of those of the early Cambrian, though less extensive. In the interval between the two generafine materials, and of rapid accumulation, they tions of mountains the land had not attained any Above Devonian strata throughout the province occur calcareous shales and fine-grained lime-Reasoning thus from the texture and bulk of stones of early Carboniferous age. This gradation in sediments from heterogeneous, coarse principal geographic changes of the Appalachian | materials to fine silts corresponds to the similar continent can be made out. One of the great change from lower Cambrian sandstones to events of North American geology is the expan- Cambro-Silurian limestone; and it marks the degradation of the Devonian mountains to a general low level. In the early Carboniferous time the relations of land and sea were stable, as they had been during much of the Cambro-Silurian periods, and during the early Devonian. During middle and later Carboniferous time there ensued, however, that general vertical movement of the eastern land area and the region of the interior sea which resulted in the withdrawal of the sea to the Mississippi embayment. had accumulated during previous ages, and the waves and currents of the shallow sea spread the concentrated sands and pebbles in beds which alternated with materials of less ancient derivation. The Carboniferous strata include shale and sandy shale, derived more or less directly from lands of moderate elevation, and also the coal beds, each of which marks the prolonged existence of a marsh in which the peat-making plants grew. When the marsh sank beneath the sea the peat beds were buried beneath sands or shales, and the peat by a process of gradual distillation became coal. At the close of the Carboniferous a great volume of varied sediments had accumulated. It represents a correspondingly deep erosion of the land mass, but the uplift thus indicated appears to have gone on slowly, and it may be that the surface was not raised to the height of the mountains of to-day. The vertical movements giving rise to variations in strata, and even to mountain ranges, appear to have been independent of the horizontal movements which caused the folding of the Appalachian strata. There is at least no apparent direct connection between the two phases of earth movement. # STRATIGRAPHY. The strata exposed in the area of the Piedmont sheet have a thickness of about 11,000 feet. The order of succession of the limestones, shales, sandstones, and coals, and their general character, are given in the columnar-section sheet. # SILURIAN STRATA. Juniata formation.—The lowest rocks which appear at the surface in the area are exposed in which are interbedded in no regular succession. The moderate elevation of the eastern land had | The sandstones are hard, moderately coarse grained, and in part cross-bedded. They vary in thickness from 1 to 30 feet, and are mainly in beds from 1 to 4 feet thick. The shales vary consists of alternations of 4 or 5 feet of shales and 8 to 10 feet of sandstones. The most extensive exposure is in Kline Gap, along the bottom of the creek in the center of the mountain, where about 750 feet are visible. The beds rise quite high above the road, but in this gap and the others they are mostly hidden by the heavy talus of white quartzite blocks from the cliffs above. > Tuscarora quartzite.—This is a hard, white rock, which constitutes the higher portions of New Creek Mountain. It overlies the Juniata formation and gives rise to the beautiful arches in Greenland,
Cosner, and Kline gaps. It consists almost entirely of a homogeneous mass of coarse white or gray sand in a very hard siliceous matrix. Some small pebbles occur widely scattered, and a few were observed which have a diameter of a half-inch. The beds are often very massive, particularly in the upper portion of the formation. At its top and toward the base there are some thinner-bedded members. The thickness is 480 feet in Kline Gap, and it appears to be the same in Cosner and Greenland gaps, although precise measurement could not be made. > Cacapon sandstone. — This sandstone (pronounced Capon) is a red, flaggy rock, somewhat similar in appearance to the sandstones of the Juniata formation, but less massive and of a brighter, red-brown color. It lies along the flanks of New Creek Mountain, and extends across the mountain on the old Morgantown pike, northwest of Maysville. East of Rees Tannery, where the mountain sinks into a range of hills, it covers the arch in a low ridge which is less than a half-mile in width. The thickness of the sandstone averages about 300 feet, as nearly as could be estimated from a number of partial measurements. No complete cross-section exposures were Rockwood formation.—The upper portion of the Cacapon sandstone merges upward into a series of brown and gray shales with thin intercalated layers of sandstone below and of limestones above, and at the top a layer of gray sandstone which is about 15 feet thick. The repeated oscillations of level the sea swept back | formation varies in thickness from 525 to 750 and forth over wide areas. It received from the feet, but as the shales are usually considerably coastal plain the coarse quartz detritus which crumpled, and the basal beds not always exposed, an accurate determination of thickness could not be made. The formation extends in a narrow belt along both sides of New Creek Mountain, lying mainly in the valley between the main mountain and the ranges of foot-hill ridges. In Patterson Creek Mountain it is exposed in small areas east and south of Williamsport. The finest cross-section exposure of fresh beds is in the eastern side of Cosner Gap, where 530 feet were found. They here consist of purplish shales at the bottom, with a few thin sandy beds, green and purplish shales with thin sandy layers, gray shales with sandy layers, gray shales with thin limestone layers, and the top member of 15 feet of gray massive sandstone. In most exposures the shales are weathered to a gray or a gray-buff color. To the northward they appear to thicken to at least 750 feet. Iron ore occurs in most localities as two thin beds in or near the middle of the formation, but no great thickness was observed, and the ore was in greater part too sandy to be of much value. The limestone beds are mostly thin, but they are usually quite pure. They contain abundant fossils of a mixed Clinton and Niagara fauna. The gray sandstone beds which cap the formation are of general occurrence, and often give rise to a small ridge or escarpment. This sandstone is exposed in Patterson Creek Mountain in a small area east of Lahmansville, and in three depressions in the center of the mountain east of Williamsport. In the two larger of these depressions a portion of the underlying shales is also exposed. Lewistown limestone.—This formation has a thickness of from 1,350 to 1,700 feet, and it comprises several members which are generally distinct. The upper member, consisting of very geography and topography of the continent. In | sandstones and sandy shales up to and including | the center of New Creek Mountain, in the gorges | cherty limestone, and a lower series, of thin-bed- tain. The intermediate beds consist of softer, shaly and massive limestones aggregating about 250 feet in thickness. A basal series, of about the same thickness, consists of calcareous shales and thin-bedded, impure limestones. The formation extends along both sides of New Creek Mountain, on the inner sides of the ridges which flank that mountain (it gives rise to the series of high "knobbly" ridges) and which constitute the central portions of Patterson Creek Mountain. Helderberg fossils occur throughout the forma- The gray sandstone of the Rockwood formation is overlain by alternations of calcareous shale and thin-bedded limestone which constitute the basal series of the Lewistown limestone. They have a thickness of from 250 to 310 feet in the Piedmont sheet area, but thicken to the northward, and near Hancock and Cumberland their upper beds carry important beds of cement rock, which are extensively worked. Thin beds of the cement rock continue southward, but their quality has not been tested. The series outcrops along both sides of New Creek Mountain, in the | hills. The valleys of New Creek, Patterson valley between the main mountain and its flanking ridges or in the slopes of these ridges. In vals in the elevated valleys along the center of New Creek flows along a valley in the Lewistown the mountain. Its lowest beds consist of green | limestone for a few miles. The rocks consist of shales, usually of bright color. Some thin sandy | dark shales, black and fissile below, but somebeds, and sandy shales, often occur not far above | what lighter and more compact above. Lower thin-bedded, hard limestones are the principal of the beds. Some of the basal beds are carbonafeatures, and they prevail in the upper beds. The basal series merges upward into the flaggy limestone series, and thin partings of calcareous shale extend for some distance into the predomi- | formation includes occasional thin beds of fossilnantly flaggy limestone beds. These flaggy beds | iferous limestone not far from its base, and the | talus of blocks from the cliffs of Blackwater are quite pure limestones, dark on fresh fracture, but weathering light-colored on exposure. They are mainly in thin beds from a half inch to 2 inches thick, with smooth surfaces along which the beds readily separate. They thicken to the east and south and attain a thickness of nearly 1,000 feet in Patterson Creek Mountain. There they rise in high ridges along the center of the mountain over an area which extends from Charles Knob to beyond Williamsport. In New Creek Mountain they extend high up the inner slope of the flanking ridges. The intermediate limestone series begins with a basal bed of massive, dark-colored limestone, which is quite sharply separated from the flaggy limestone. It varies from 30 to 60 feet in thickness, and is and Patterson Creek mountains, and is brought Its upper beds consist of a few feet of gray or characterized by irregular wavy partings, which divide the strata into flat, lens-like masses, brought out prominently by weathering. This bed gives place to, or in most cases merges upward into, a thin-bedded or impure, shaly limestone, of which about 100 feet are usually obscurely exposed. They are overlain by heavier-bedded, highly fossiliferous limestones of coarse grain and light color, with thin intercalated beds of cherty limestone at varying intervals toward their upper part. These intermediate beds present considerable local variation in thickness, but their characteristics are quite constant throughout. The clearest exposures observed were in the cliffs a mile and a half north of Rees Tannery, at Mays Gap, and along the east side of Greenland Gap. The cherty limestone, or upper member, is only about 130 feet thick in the ridge near Rees Tannery, and it does not thicken materially along the west side of New Creek Mountain, but to the southeastward it increases in thickness to fully 300 feet in Patterson Creek Mountain. Together with the overlying Monterey sandstone it constitutes the crest of the flanking ridges of both New Creek Mountain and Patterson Creek Mountain, and it is often more prominent than the sandstone. It gives rise to rough, rocky summits and a long talus of chert fragments. The upper beds of the cherty series, and ordinarily also the lower beds, are thin-bedded, less cherty, and contain Helderberg fossils. # DEVONIAN STRATA. along the outer slopes of the ridges which adjoin of glade region underlain by the Jennings forma-New Creek and Patterson Creek mountains. It ition. One of these lines of knobs lies just east also constitutes a number of small ridges which of Deer Park and Red House, and the other above. The thickness of the limestone layers as lie near or extend into the main flanking ridges passes through Oakland. The thickness of the compared with that of the shale lessens toward of Patterson Creek Mountain. It is a very hard, | formation varies from 2,000 to 2,300 feet, the | the top, until the latter preponderates. As this porous, sandy rock of considerable hardness. some beds of buff, greenish-gray, and gray colors. Much of the rock, especially in the weathered The sandstone varies from slabby to massivecondition, exhibits large numbers of casts and bedded, and usually constitutes masses from 15 impressions of fossil molluscan and crustacean to 20 feet thick. They are often cross-bedded remains of the Oriskany fauna. The formation and merge into shale. The shales are generally varies in thickness from 215 to 300 feet, with a | of quite bright brownish-red color, fissile, and in fairly constant increase to the south and east, as masses from a few inches to 10 or 15 feet thick. is the case with the underlying cherty limestone. They occur throughout the formation. Greenish-It is extensively exposed in the many gaps through the flanking ridges of New Creek and they are not of great thickness or extent. The Patterson Creek mountains, but the most notable | relation of sandstones to shales is very irregular, exposures are in the Greenland, Cosner, Kline, Antioch, and Robinson gaps, and near Seymourville and Williamsport. In the gaps it gives rise | formation are along the Baltimore and Ohio Railto very narrow gorges, and in most cases the waters fall over its edge. Romney shale.—Lying on the surface of the
Monterey sandstone there is an extensive series of shales, which are dark-colored below and have a thickness of about 1,200 feet. They extend along both sides of New Creek and Patterson Creek mountains, and, owing to their softness, give rise to valleys and areas of low, rounded Creek, Lunice Creek, and a portion of the South Branch of Potomac River are excavated in this forceous to a moderate degree, and they have been worked at several points with the mistaken idea that they might prove to be coal-bearing. The upper members contain alternations of thin, palebeds of passage into the next succeeding forma- The vertical range and stratigraphic position of these passage-beds appear to be somewhat and Keyser, it is a gray, cross-bedded sandstone variable, so that there is no definite line of demarcation between the two formations. Owing to the outcrop extending west of Sunnyside through this fact, no precise thickness can be assigned to the Romney shales, and on the map the Romney | mainly conglomeratic, but some beds are locally and Jennings patterns have been merged, to indicate the intergrading of the two formations. Jennings formation.—The Jennings formation extends along the syncline between New Creek the hills between the South Branch of Potomac in thickness. River and the southern end of Patterson Creek averages about 3,300 feet. The lower members are light-colored shales, in which olive-gray and the southern margin of the area. buff tints predominate, with interbedded lightcolored sandstones, some of which are moderately somewhat variable. The upper members are Keyser. The upper limits of the formation are of beds of passage to the next succeeding formamerged into the patterns of the adjoining formations. Hampshire formation.—This formation extends along the middle slopes of the Allegany Front, where it passes beneath the Carboniferous rocks which underlie the Potomac coal field, and it rises again to the surface in the area between Backbone Mountain and the Youghiogheny coal field. There it constitutes two lines of foot-hill knobs Monterey sandstone.—This sandstone extends extending along either side of the narrow belt gray and brown shale are not uncommon, but and there appears to be no constant stratigraphic succession of beds. The finest exposures of the road from Deer Park to beyond Frankville, between Piedmont and Keyser, and at Oakland. #### CARBONIFEROUS STRATA. Pocono sandstone.—This basal member of the Carboniferous formations lies next above the Hampshire beds and outcrops in the same region | as above described, but it is also brought to the in the valley adjoining, these beds are exposed, surface in the upper Blackwater Valley east of southwestern corner of the area. Along the Allegany Front it caps a series of knobs which lie Patterson Creek Mountain it is exposed at inter- | mation, except that in the vicinity of Laureldale | about 500 feet below the crest north of Pigeon Roost, and 1,000 feet below farther south. Along the northwest side of Backbone Mountain the Pocono usually gives rise to a narrow terrace lying behind the knobs of Hampshire the basal green shales, but calcareous shales and | Hamilton group fossils occur abundantly in some | formation. It consists of hard sandstone or in some cases locally it is nearly or quite free from pebbles. It is sharply separated from the Hampshire beds. In the region west of Backbone Mountain it is usually hidden beneath a (Pottsville) conglomerate above, and its charbrown or dark-buff, sandy beds, which constitute acter could not often be determined, but in the few outcrops seen it was a conglomerate of small quartz pebbles. In the gorge of the North Branch of Potomac River, between Piedmont with only a few widely scattered pebbles. In Oakland and along Hoop Pole Ridge it is nearly pure quartzite or sandstone. Along the and Canaan, Brown, and Backbone mountains. knobs below the Allegany Front it varies from massive quartzite and conglomerate to a hard, sive stonecrops and ledges. It is exposed in the outcrops along the slopes of the Allegany Front, | flaggy, cross-bedded sandstone, usually with con- | valleys of Red Creek and Blackwater River and glomeratic streaks, but conglomerate prevails. to the surface along a narrow belt in Garrett brown sandstone and shales. In the Blackwater County by the anticline which passes through | Valley it varies from sandstone to conglomerate, Red House and Mountain Lake Park. A narrow and the sandstone east of Cortland contains a few belt of transition beds to the Romney shales caps | thin, irregular layers of coal, from 1 to 6 inches The thickness of the Pocono sandstone gradu-Mountain. The thickness of the formation ally increases southward from 30 feet on the North Branch of Potomac River to 80 feet along The Greenbrier limestone.—This formation rests upon the Pocono sandstone, and varies from less thick bedded. The local sequence of beds is than 200 feet in the northeast corner to more than 450 feet in the southwest corner of the area mainly sandstones of gray color, with occasional of the Piedmont sheet. It crops out above the thin layers or lenses of conglomerate. There are knobs of Hampshire and Pocono rocks in Alleextensive outcrops of the formation along the gany Front along its entire course. From Alle-Allegany Front, notably where it is trenched by gany Front it passes downward beneath the the North Branch of Potomac River, above | Potomac coal field and rises to the surface in the west side of Backbone Mountain. This limestone not well defined, for there is an extensive series is exposed in each side of Blackwater River in the vicinity of Cortland and at the southern end tion. It is on account of the indefiniteness of the of Brown Mountain near Red Creek post-office. limits of this formation that its boundary on the | It dips westward in Hoop Pole Ridge, at Oakmap is shown by a zone in which the pattern is | land, and in Rhine Fork Valley southwest of Oakland, and extends beneath the Youghiogheny coal basin, rising to the surface in the northwest corner of the Piedmont sheet area. It is almost entirely concealed, both in Allegany Front and in Backbone Mountain, by talus. Its entire thickness was not exposed at any place in Backbone Mountain. In Hoop Pole Ridge it can scarcely be seen above the soil, but its thickness is very nearly the same as at Red Creek. The Greenbrier formation consists of thin limestone strata interbedded with red clay-shale. The limestone is sandy in the lower part, but purer makers, particularly in Patterson Creek Moun- | blue-gray color, which weathers to a dirty buff, | largely sandstone and shale, of red color, with | rocks vary in character as well as in thickness. In the Potomac gorge east of Piedmont the lower portion is a calcareous sandstone 140 feet thick, and the purer limestone is much thinner. Near Red Creek post-office the sandy, lower beds are 100 feet thick, while the upper, purer limestone with interbedded red shale is 350 feet thick. > The Canaan formation.—This formation succeeds the Greenbrier limestone without a clearly defined parting. It thins westward. In the western slope of Backbone Mountain it is estimated to be nearly 700 feet thick, while in Hoop Pole Ridge and west of Oakland its thickness does not exceed 570 feet. It is exposed in the Allegany Front below the crest and above the line of knobs and spurs which extend in a line irregularly along the escarpment 500 to 1,000 feet below the top. From this outcrop the strata dip downward toward the northwest, and rise again in the west slope of Backbone Mountain below the crest and above an array of knobs near its base. On the west side of Hoop Pole Ridge, and dipping again westward, and in the northwest Cortland, and at Red Creek post-office, in the corner of the area of the sheet the upper member of the formation rises to the surface. By the elevation due to the Blackwater anticline the formation is completely exposed in Blackwater Valley between Canaan and Brown mountains and in the lower slopes of the escarpments on each side. Red Creek and one of its tributaries enter this formation as they approach the southern limit of the quadrilateral. This formation quartzite, which is generally conglomeratic, but has very red clay-shales in the lower part, red sandy shales medially, and culminates in brownish-red sandy shales interstratified with greenishbrown to brown, fine sandstone. The sandstone is, in part, micaceous. Greenish bands occur occasionally in the red shale, and dark carbonaceous shale with thin coal has been seen near the top of the formation. The Blackwater sandstone.—This is the lowest stratum of the regular Coal Measures within the area of the Piedmont sheet. Its thickness varies from nearly 290 feet at Piedmont to 645 feet on Blackwater River below Davis. In the Youghiogheny region it is estimated to be 260 feet thick. This sandstone, through its resistance to erosion, has governed the positions of the Allegany Front It projects to the surface in their crests in extenin hills on the east side of the Youghiogheny River. On the west side of the Youghiogheny basin it outcrops in the hills and dips eastward. The Blackwater sandstone is composed of three poorly defined sandstone and conglomerate beds, which are separated by two zones of softer, argillaceous sandstone and sandy shale, containing variable and impure coal beds. In the vicinity of Piedmont the uppermost and lowest sandstone beds are conglomeratic, and are 110 and 30 feet thick, respectively, while the medial sandstone is fine-grained and only 14 feet thick. The upper sandstone member on the Blackwater River is 200 feet thick and nearly entirely conglomeratic. The medial sandstone here is 125 feet thick and has a conglomerate band 10 feet thick at its center. The lower bed is 155 feet thick and has a number of variable bands of conglomerate. Much of the sandstone and conglomerate is of pure quartz grains and pebbles in a siliceous
matrix, and is a beach deposit. Both the sandstone beds and the intervening strata of impure sandstone and shale are in many places strongly cross-bedded. The sequence and extent of strata are irregular. Instances have been noted of shales with productive coal beds being replaced by thick beds of sandstone in immediately adjacent sections. Opportunities for studying the Blackwater sandstone were not good in the Youghiogheny basin. Two sandstone divisions with variable shale and thin, unimportant coals were recognized. A coal was located at the base of the lower sandstone, but it was thin and of inferior quality. The Savage formation.—The rocks of this formation are nearly equally divided between sandstone and shale, though neither the sandstone nor the shale beds have a continued thickness or permanent composition over a wide region of country. The thicker sandstone beds become shaly, and beds of shale divide them locally, so that fine-grained, calcareous sandstone of dark-gray or | maximum being to the eastward. The rocks are | formation extends southward and westward the | variability rather than permanency of stratificafrom 130 to 160 feet in thickness and contains | Fairfax formation is composed of very fine sand four coal beds, two of which are of economic and mud, deposited off the low and possibly importance, but are variable locally both in thickness and in quality of coal. The formation and lower members varies with the inequalities of the the coals it contains thicken southward. The upper surface of the Bayard formation. Remroof of the coal bed commonly known as the "Sixfoot" bed or "Davis" seam is the top of the for- to be found only in the valley of the North mation, and the base of the formation is in contact with the upper sandstone and conglomerate of the Blackwater formation. Two thin beds of limestone occur in this formation at Coketon, just outside of the limit of the sheet, south of Thomas. The upper of these is 5 feet thick, is ferruginous, and contains calcareous shale partings. It is 53 and it contains two thin and poor coal beds, feet below the top of the formation. The lower limestone is merely a band of yellow, ferruginous concretions in calcareous shale which is the floor of a coal bed 34 inches thick. In the Youghiogheny Valley this formation contains two beds of limestone, which represent probably those seen at Coketon. slope of the Allegany Front, near the crest, dipping westward at 10° to 14°, and after passing beneath the Potomac basin it rises in the east side | as the "Fourteenfoot" bed. of Backbone Mountain at nearly the same angle crosses the basin of Red Creek, continues upon the east side of Canaan Mountain to its north the border of the quarter-degree at Pendleton. below Piedmont. Both Savage River and George in the valley of Youghiogheny River from Crellin northward, and in the east side of the ridge near the northeast corner of the area. The Bayard formation.—This formation is composed of three rock divisions: a lower sandstone member, a middle division of shaly sandstone, shale, coal, and thin limestone, and an upper sandstone having a total thickness of 400 to 475 feet. In the center of the Potomac basin it is nearly 450 feet thick. The lower sandstone in the vicinity of Piedmont consists of upper and lower massive beds, 80 and 45 feet thick, respectively, with intervening sandstone, shale, sandstone, and thin coal bed; in all, 196 feet. At Thomas the shale is less prominent and the coal is a mere band. Local deposits of conglomerate occur in this sandstone. occur at the surface. A more prominent sand-It is less prominent in the Youghiogheny Valley than in the Potomac Valley. Large blocks of hill above the Franklin incline northwest of grit and sandstone mark its location in the mid- | Westernport. It appears here at the surface dle of the slopes of the river valley and along Harrington Creek in the center of the basin. The middle division of this formation is nearly 200 feet thick, and it bears important workable | They are variably sandy, and thin flag-like bands coal beds at the top and at the bottom, 4 and 3 of argillaceous sandstone occur interstratified. feet thick, respectively, known locally as the "Fourfoot" and "Threefoot" coals. About Thomas the Threefoot is known as the Thomas bed. The sandstone beds in this division of the formation are usually shaly, often thin, and very | feet to (locally) nearly 20 feet, in the northern rarely exposed at the surface except as small fragments. Near the center there is a coal bed 2 this coal has become much thinner or has been feet thick, of some economic importance. It rests upon massive fossiliferous, calcareous shale, which grades downward into a black limestone. A light-blue limestone occurs a few feet below the coal occurs 130 feet above the base. Near the highest coal in this division. The limestones | top of Franklin and New Hampshire hills north weather deeply in this climate, and it was not of Piedmont, in the crest of Old Hampshire Hill possible to determine their extent. formation is especially important, both in its but is now abandoned. stratigraphic and its topographic relations. It is a guide rock to the location of economic coals, and it is unmistakable in its contrast with the ridges which define the plain between New Creek superimposed shales of the Fairfax formation. It occurs at the top of the escarpment, bordering | are possibly of Neocene age. the valleys of the North Branch of Potomac River and its tributaries, either as stonecrops or bluffs. It is usually a pure quartz sandstone, and occasionally a conglomerate of small white quartz pebbles in a siliceous matrix occurs in it. Erosion has cut away the succeeding rocks so horizontal layers. At present, however, the beds that large areas of this formation are at the surface in the Potomac basin, and in the Youghiogheny basin higher rocks have been removed face. The angle at which they are inclined is entirely. sandstone of the Bayard formation is a beach or trough, between two such outcrops is called a nearly the same southward into Alabama; the the height of the mountain. In the center of the deposit. Its thickness varies according to the syncline. A stratum rising from one syncline overthrusts become fewer in number, however, mountain the anticline is not flexed by minor tion is their character. The formation varies | unevenness of its upper surface. The overlying | may often be found to bend over and descend into | and their horizontal displacement is much greater, somewhat distant shore. The thickness of the nants of this once widespread formation are now Branch of Potomac River, erosion by the river and its tributary streams having given the present form to what remains. The Fairfax formation is nearly 300 feet thick. The lower half has thin and impure sandstone beds interstratified with thicker beds of shale, which have rarely been exposed. The upper half of the formation, except an important sandstone bed 20 feet thick nearly 20 feet below the top, is clay-shale with minor bands of sandy shale. An 18-inch coal bed, usually of good quality, occurs 40 to 50 feet below the top of the formation, and there is a variable coal and shale of The Savage formation outcrops along the west | poor quality 130 feet below the top. The upper limit of the Fairfax formation is drawn at the base of the Elkgarden coal, which is known, also, The Elkgarden formation.—The floor of the of dip, but eastward. The surface exposure Elkgarden coal is the base of the Elkgarden formation. Everywhere in the Piedmont area its upper limit has been removed by erosion; hence end, and thence down Beaver Creek Valley to it can not be defined. Except a very small area which forms the top of Fairfax Knob, it is con-The North Branch of Potomac River has exposed | fined to fourteen remnants of the former extenthis formation from Glade Run to the gorge sive formation, all of which are within the Potomac basin north of Abram Creek. The most Creek have cut through its beds. It outcrops in extensive of these areas are upon the Elk Garden Plateau between Deep Run and Abram Creek. The areas in the vicinity of the Franklin and Hampshire mines, northwest and northeast of Westernport, preserve the thickest section of strata, which is nearly 280 feet. Only one small area occurs west of the North Branch of Potomac River. This is in the crest of the ridge between Stony and Elk Lick runs. This formation has the smallest area, yet its coals have given it great economic importance. As with the Fairfax, erosion has removed the greater part of this once extensive formation. The Elkgarden formation is composed principally of shales, and the surface of the ground is, in general, smooth and gently sloping, though there are several sandstone strata whose fragments stone bed occurs in a small area at the top of the only as rough bowlders and stony talus. The shales vary in color from carbon-black to lightgray, and on weathering are brown and yellow. Variable bands of thin coal and carbonaceous shale occur in the yellow and brown shale near the base above the Elkgarden coal. The Elkgarden coal varies in thickness from less than 14 portion of the Potomac basin. In Fairfax Knob separated into two benches by a bed of shale nearly 20 feet thick, which does not occur in the northern end of the basin. Another productive south of Bloomington, and in the hill south of The upper sandstone member of the Bayard | No. 6 mine near Elk Garden, it has been worked, > Post-Carboniferous formations. — There are scattered pebbles and bowlders on the knobs and Mountain and Patterson Creek Mountain, which # STRUCTURE. Definition of terms.—As the materials forming the rocks of this region were deposited upon the sea bottom, they originally extended in nearly are usually not horizontal, but are inclined at various angles, their edges appearing at the sur- another; the fold, or arch, between two such outcrops is called an
anticline. Synclines and anticlines side by side form simple folded structure. A synclinal axis is a line running lengthwise in the synclinal trough, at every point occupying its lowest part, toward which the rocks dip on either side. An anticlinal axis is a line which occupies | are metamorphosed by the growth of new minerat every point the highest portion of the anti- als. The cleavage planes dip to the east at from clinal arch, and away from which the rocks dip on either side. The axis may be horizontal or ation is somewhat developed in the valley as slaty inclined. Its departure from the horizontal is cleavage, but in the mountains it becomes imporcalled the *pitch*, and is usually but a few degrees. frequently broken across, and the arch is thrust over upon the trough. Such a break is called a ent rocks are often indistinguishable from one thrust, an overthrust, an overthrust fault, or simply | another. Throughout the eastern Appalachian a fault. Fault, however, is a term applied to many forms of dislocations in rocks. If the arch is worn and the syncline is buried beneath the overthrust mass, the strata at the surface may all dip in one direction. They then appear to have been deposited in a continuous series despite the thrust which divides the whole mass. Folds and faults are often of great magnitude, their dimensions being measured by miles, but they also occur on a very small, even a microscopic, scale. In folds strata change their relations mainly by motion on the bedding planes, and overthrusts arise frequently where the direction of such of the Carboniferous. movement intersects the bedding. Structure of the Appalachian province.—Three distinct types of structure occur in the Appalachian province, each one prevailing in a separate or depressed its surface. The compressive forces area corresponding to one of the three geographic divisions. In the plateau region and westward the rocks are generally flat and retain their original composition. In the valley the rocks have been steeply tilted, bent into folds, broken by thrusts, and to some extent altered into slates and schists. In the mountain district faults and folds are important features of the structure, but cleavage and metamorphism are equally conspicu- The folds and overthrusts of the valley region are generally parallel to one another and to the western shore of the ancient continent. They extend from northeast to southwest, and single structures may be very long. Faults 300 miles long are known, and folds of even greater length occur. The crests of many anticlines continue at nearly the same height for great distances, so that they present the same formations. Often adjacent | blank space. The vertical and horizontal scales folds are nearly equal in height, and the same beds appear and reappear at the surface. Most of the beds dip at angles greater than 10°; frequently the dip is over 45° and generally the western dip is overturned beyond 90°. The sides of the folds are sometimes pressed together until they are parallel. Generally the folds are smallest, most numerous, and most closely squeezed in thin-bedded rocks, such as shale and shaly limestone. Perhaps the most striking feature of the folding is the prevalence of southeastward dips. In some sections across the southern portion of the Appalachian Valley scarcely a bed can be found which dips toward the northwest. Thrusts were developed in the northwestern sides of synclines, varying in extent and frequency with the changes in the thickness of strata above the Cambro-Silurian limestone. With very few exceptions the fault planes dip toward the southeast, and are nearly parallel to the bedding planes of the adjacent rocks. The fractures extend across beds many thousand feet thick, and sometimes the upper strata are pushed over the lower as far as 6 or 8 miles. There is a progressive change in character of deformation from northeast to southwest, resulting in different types in the upper Silurian formations in New Creek different places. In southern New York folds | Mountain. Its axis lies at the center of this and faults occur in a relatively narrow area lying | mountain, about 3 miles east of the front, and it mainly east of the Hudson River. The strata extends across the area from north-northeast to have nevertheless been intensely disturbed. south southwest. It is a relatively simple flexure Through Pennsylvania toward Virginia, folds with considerable uniformity of pitch and dip. become more numerous and steeper. In southern | To the northward, near Rees Tannery, it pitches Virginia they are closely compressed and often down so that the Tuscarora quartite passes closed, while occasional faults appear. Passing | below the surface, and between Greenland and through Virginia into Tennessee, the folds are Cosner gaps there is a local depression along the more and more broken by thrusts. In the central axis of the fold, in which the mountain is of part of the valley of Tennessee, folds are gener- decreased height and the Cacapon sandstone ally so obscured by faults that the strata form a extends entirely over the arch for some distance. called the dip. A bed which dips beneath the series of narrow overlapping blocks, all dipping From Kline Gap the arch increases in height to The Fairfax formation. — The culminating | surface may elsewhere be found rising; the fold, | southeastward. Thence the structure remains | the southward, with a corresponding increase in while the remaining folds are somewhat more open. In the Appalachian Mountains the southeastward dips, close folds, and faults that characterize the Great Valley are repeated. The strata are also traversed by minute breaks of cleavage and 20° to 90°, usually about 60° This form of altertant and frequently destroys all other structures. In districts where strata are folded they are also All rocks were subjected to this process, and the final products of the metamorphism of very differprovince there is a regular increase of metamorphism toward the southeast, so that a bed quite unaltered at the border of the Great Valley can be traced through greater and greater changes until it has lost every original character. The structures above described are the result chiefly of compression, which acted in a northwest-southeast direction, at right angles to the trend of the folds and of the cleavage planes. The force of compression became effective early in the Paleozoic era, and reappeared at various epochs up to its culmination soon after the close In addition to this force of compression, the province has been affected by other forces which acted in a vertical direction and repeatedly raised were limited in effect to a narrow zone. Broader in its effect and less intense at any point, the vertical force was felt throughout the province. Three periods of high land near the sea and three periods of low land are indicated by the character of the Paleozoic sediments. In post-Paleozoic time, also, there have been at least four and probably more periods of decided oscillation of the land, due to the action of vertical force. In most cases the movements have resulted in the warping of the surface, and the greatest uplift has occurred nearly along the line of the Great Valley. Structure sections.—The sections on the structure sheet represent the strata as they would appear in the sides of a deep trench cut across the country. Their position with reference to the map is on the line at the upper edge of the are the same, so that the actual form and slope of the land and the actual dips of the strata are shown. These sections represent the structure as it is inferred from the position of the strata observed at the surface. On a map with this scale it is not possible to show in the sections the minute details of structure; they are therefore somewhat generalized from the dips observed in a belt a few miles in width along the line of the section. # STRUCTURE OF THE PIEDMONT AREA. There are two structural provinces in the area of the Piedmont sheet, divided almost upon the same lines as are the topographic provinces. There is the country of long, parallel, and sharp ridges with wide valleys lying between, seen east of the Allegany Front,—the valley region. It presents distinctive topographic types, and these are governed by structures seen in the sharp upward folds or anticlines of the narrow-crested ridges and in the wide and undulating downward folds in the valleys. East of the Allegany Front there rises a steepsided anticlinal fold which brings to the surface crenulations, but rises in a mighty arch, which is Greenland, Cosner, and Kline gaps. The great plateau region, and it is characterized by low sheet of quartzite springs up steeply at either | folds of wide amplitude. In this province the side, and then bends over to form a complete structures and topographic types do not conform arch, the top of which is about 1,000 feet above as they do in the valley region. Valleys follow the bottoms of gorges. The arch is not perfectly upon both the anticlinal and the synclinal axes, symmetrical, for the dips on either side are not while the mountains remain between upon the the same, and there is considerable local variation | dip of the strata or limb of the fold. These limb is considerably steeper than the eastern, sections upon the map. notably at Kline Gap and southward, where the dips to the west are nearly vertical. Along the west of the valley region, and extends between Monterey and Lewistown ridges, which flank the | the New Creek Mountain and Deer Park Valley central axis of the mountain, there are occasional | anticlines. Rocks in the Allegany Front dip small local crumples in the general monocline down steeply toward the north-northwest at 18° which these ridges usually represent. They are | to 60°, but they rapidly change in dip to a few frequent on the west side of the mountain. The degrees, and pass across the valley of the North most notable
one is in the ridge just east of Rees | Branch of Potomac River almost horizontally. Tannery, where the Monterey sandstone is flexed | In Backbone Mountain the same rocks rise, dipto a σ -like form, with a small basin of Romney | ping east-southeast 15° to 25°. This wide synshales in the syncline and a small exposure of clinal basin of the North Potomac inclines or Lewistown limestones in the arch where it is pitches north-northeast nearly 45.7 feet per mile. crossed by the depression. Just east of the basin | It widens southward, and divides near the center there is a small fault in the Monterey beds, of of the Piedmont quadrilateral. One prong—the which a portion to the eastward lies in another | Stony River syncline—is in the valleys of Stony shallow basin of very limited extent. These River and Red Creek, between the Allegany flexures die out in about 2 miles. On the west | Front and Canaan Mountain. The other prong side of Greenland Gap a small syncline and antilis a direct continuation of the North Potomac cline are exhibited in the Lewistown limestones, basin, and its axis passes almost through Fairfax and along the axis of the anticline there is a small | Knob. This interruption and division of the North fault or overthrust. This flexure extends south- Potomac syncline is due to the Blackwater antiward to and along the ridge west of New Creek | clinal fold. This anticline enters the area nearly Mountain, widening the Monterey outcrop and in the southwest corner and extends northward finally developing a small separate anticlinal approximately parallel to the Allegany Front. ridge of Monterey sandstone, which pitches | The Blackwater sandstone and Greenbrier formabeneath the Romney shales opposite Cosner Gap. | tion, which once closed in an arch over the Black-In the limestones at the western end of Kline water Valley, have been removed by erosion, and Gap there is an anticline which brings up the the wide valley between Canaan and Brown mounbasal Lewistown beds over a small area, and the tains now extends along the axis of the arch. The Rockwood shales present many contortions along | Blackwater anticline pitches northward, down the stream at the east end of the gap. At the into the North Potomac syncline, and is lost near east end of Cosner Gap there is a small anticline the center of the basin. Structure sections E. F. in the lower members of the Lewistown limestone, and G. H. illustrate the relations of these folds. and in the gap 3 miles southeast of Antioch an | Local disturbances of minor folding are indicated anticline is exhibited in the sandstone of the by dip of the rock in the Potomac Valley near Rockwood formation. tain is a wide synclinal trough containing a con- anticline where it dies out down the pitch, but siderable thickness of Jennings formation in they are too small to apparently affect the general its center. It is quite uniform in general width, structure or to be recognized in structure sections. pitch, and dips, but some of the beds which it | West from Backbone Mountain the rocks rise | 3 feet thick throughout the region. The struccontains present many minor crumples of local toward the west to the center of the valley along ture at Bayard and that at Thomas are identical. the Lewistown limestone disintegrate deeply to a extent. These are more frequent on the eastern a line nearly through Sunnyside and Mountain side of the Devonian area, and they are exhibited | Lake Park. Beyond the central line which | Fourfoot bed varies in thickness from 4 to 5 feet, | is material of high grade for ballast and for to a greater or less degree along all the roads and | marks the axis of the anticline the rocks extend streams. Near the southern margin of the area | downward until the strata which occur in Backof the sheet, the beds in the center of the basin | bone Mountain dip to the west in Hoop Pole pitch up to the north, owing to an anticline Ridge and the valley of Youghiogheny River. which rises into Cave Mountain to the south. rugated anticline of Patterson Creek Mountain, | beneath the valley of the North Branch of Potowhich brings to the surface the Monterey, Lewis- | mac River, come to the surface, and form the valtown and Rockwood formations, in a range of ley between Backbone Mountain and Hoop Pole high, knobby hills. The central axis of this Ridge. Like the Blackwater anticline, this fold flexure rises rapidly from the South Branch Val- is occupied by a valley. ley just east of Petersburg, attains its culmination from opposite Seymourville to Williamsport, and | north-northeast across the northwest corner of the then pitches downward to the north. Along its area of the Piedmont sheet, west of Hoop Pole sides it carries a number of small corrugations of Ridge. Strata of the Blackwater formation dip variable size and extent. They give rise to ridges of Monterey sandstone, which in most cases eventually join the main mountain mass, but are separated for some distance by shallow basins of northwest corner of the area of the sheet. Rocks Romney shales. The principal ridges of this character are the two which cross the South | flexed in the center of the basin. Branch east of Petersburg, one east of Kissell, another east of Seymourville, and another extending from south of Medley to Williamsport. From Charles Knob north to opposite Williamsport the central ridges of the mountain consist of the slabby beds of the Lewistown limestone, constituting a great arch, which is, however, more irregularly eroded than the arch of hard Tuscarora quartzite in New Creek Mountain. In the deeper depressions toward Williamsport the Rockwood shales are bared in the center of the mountain, and the basal shaly beds of the Lewistown limestone outcrop over long, irregular areas in the higher valleys between the limestone knobs. East of the anticline of Patterson Creek Mountain there is a synclinal valley occupied by Romney shales and transition beds to the Jennings formation, which covers the southeastern corner of the Piedmont sheet area. Gorman and Stoyer, and in Stony River Valley Lying east of the anticline of New Creek Moun- above the falls on each side of the Blackwater Rocks of the Jennings and Hampshire formations, The next flexure to the east is the wide cor- | which dip steeply into the Allegany Front, pass A narrow and shallow synclinal fold extends westward in the ridge bordering the east side of the valley of the Youghiogheny River, and appear again, dipping east, in the ridge in the of the Savage and Bayard formations are slightly # MINERAL RESOURCES. The mineral resources of the region embraced within the limits of the Piedmont sheet are coal, iron ore, limestone, building stone, road material, and clays. Coal.—Three formation, the Savage, Bayard, and Elkgarden, contain workable coals which may be exploited on a commercial scale. Coals occur in the Blackwater and Fairfax formations which may be worked profitably for local consumption. The Savage formation contains three beds of coal, of which the one at the top of the formation merits special consideration. This coal in the North Branch of Potomac Valley is known as the Sixfoot bed. In the Blackwater Valley it is the Davis seam. In the North Potomac Valley it The second structural province begins with the | thicker stratum of shale occurs near the center | sunk in the New Creek Mountain areas. So far superbly exhibited by the Tuscarora quartzite in Allegany Front and extends west. This is the of the bed, which locally swells to several feet. as explored the beds were found too thin to be in the form of the flexure. Usually the western | characters are clearly illustrated by the structure | Stoyer. Opposite Chaffee this coal is 6 feet 6 | profitably worked. Ferruginous shale and The North Potomac synclinal fold is the first At Coketon and Thomas this seam is 10 feet 8 | Measure rocks. inches thich. Three bands of shale occur, and the total thickness of coal is 8 feet 10 inches. The quality is excellent as a coking coal, and it is mined and coked extensively. In the Youghbasin, and the upper one is found to possess mately 265.5 square miles. formation, one at the top of the lower and one at the base of the upper sandstone division. These coal beds are known locally as the Threefoot and Fourfoot coals, respectively. The Threefoot coal in the North Branch of Potomac Valley bordering the North Potomac River and in the worked except for local consumption. The coal | and its areal extent is not known. thickens southward, and its structure varies. A Potomac Valley. In the Blackwater Valley the thin bands of coal in the roof increase in thick-3 inches thick. At Bayard it is 5 feet 6 inches, and at Thomas 7 feet 2 inches, in thickness. The main bench at the base remains nearly This coal has an area of 196 square miles. The of Bloomington, except for local consumption. Its quality is better than other coals of the Savage or Bayard formations in the North Branch of Potomac Valley. Its area is 103.9 square miles. The neglect of the workable coals in the Savage and Bayard formations is due principally to the large and profitable output of the Elkgarden coal. A coal bed locally known as the "Dirty Ninefoot," occurs near the center of the Fairfax formation. It is composed of two benches, the lower nearly 4 feet thick in places, and separated from the upper by a variable and usually thick bed of shale. It is not worked. garden formation. It occupies relatively a small area of the Piedmont quarter-degree, yet it is a source of great profit. The workable bed is 10 feet to 12 feet 6 inches thick at the Franklin and Hampshire mines north of Piedmont, and thickens southward to nearly 14 feet at Elk Garden. Locally it swells to nearly 20 feet, and, excepting a thin shale parting near the base, it is all productive. The line on the map limiting the Elkgarden formation is approximately upon the crop of the Elkgarden coal, and includes 1.96 square coal, but
they remain only above the Old Hampshire mine south of Bloomington and in the areas the quality of the coal is not known. beds is approximately 567 square miles. Iron ore.—The iron ore of the Rockwood for- This coal thickens southward and at the same economically worked for smelting, unless the ore time improves in quality. Shale seams disappear, | should be found of higher grade. Proper testing and with them pyritous concretions, which are and treatment may prove this ore valuable as a especially objectionable. The upper contact of producer of mineral paint. Some of the beds of the Savage formation on the map marks approx- | Cacapon sandstone are very ferruginous and may imately the outcrop of this coal. It passes locally contain iron ore sufficient to seem of beneath the North Branch of Potomac River near | economic value, but they are too siliceous to be inches thick, in two benches separated by a thick | nodular iron ore of low grade occur in the Blackband of shale. On Stony River at the falls, and water formation along the valley of North Fork at the source of Sand Run west of Wilson, the of Potomac River. Bands of low-grade ore also same bed is 8 feet 11 inches thick. Several shale occur in the Fairfax and Elkgarden formations, partings occur, but the quality of the coal is good. but no ores of economic value were found in Coal Limestone.—Very thick deposits of Lewistown limestone occur in the flanking ridges of New Creek Mountain and in Patterson Creek Mountain, which are generally exposed. The massive iogheny basin two productive coals occur in this | medial beds are of best quality, and the greater formation, separated by 70 feet of strata. These part of the flaggy beds are also usable. The coals are mined at Corinth on the west side of the cherty beds are too impure for either lime or flux. The Greenbrier limestone crops out in the coking quality. The upper bed is put at the top escarpments of Allegany Front and Backbone of the formation by reason of its relations to over- | Mountain, in the valley of Blackwater River lying strata. The area of this coal is approxi-between Brown and Canaan mountains, in the valley lying at the western base of Hoop Pole There are two workable coals in the Bayard | Ridge, and in a small area in the northwest corner of the quadrilateral. It is rarely exposed, though it occurs in numerous beds, many of which are of sufficient purity for good lime. Limestones in the Coal Measures are thin; with one exception they are too impure to be of any is classed as the Thomas coal in Blackwater | value. One bed of limestone, varying in thick-River Valley at Thomas. In the escarpment | ness from 6 to 18 feet, lying below the Fourfoot coal and about 100 feet below the top of the valleys of its tributaries this coal outcrops 140 to Bayard formation, is of economic importance. It 185 feet above the base of the Bayard formation. is light-blue when freshly broken, and weathers It has been extensively prospected, but is not light-yellow. It was exposed in few localities, Building stone.—There is no building stone of bed of bony, impure coal, alternating in bands, high grade in the region of the Piedmont sheet. usually forms the roof in the North Branch of | The thinner beds of the Juniata formation, which consist of red and reddish-gray sandstone, should produce fair-grade building stone. Their areas ness and purity, and are economically worked. | of outcrop are small and limited to the three In the escarpment above Blaine this coal is 4 feet | localities above described. Except for foundations and for fencing, the Carboniferous sandstones are not valuable. Road material. — There is abundant road material in this region. The cherty beds of finely divided talus of angular fragments, which and is worked only at the Black Bear mine west | macadam roads. Sandstones of the Carboniferous formations produce fair-grade material for roads. Clays.—Clays of the valley region east of Allegany Front and similar clays of the valley between Backbone Mountain and Hoop Pole Ridge have not been tested. Surface characters show them to be impure. Clays underlie the principal coal beds. The physical characters of some of these beds suggest their availability for the production of fire brick, but they have not been developed. Few of these beds attain a thickness of 5 feet. In the upper part of the Savage formation in the Youghiogheny basin there is 10 feet of chalky, white, and apparently The Elkgarden coal is at the base of the Elk- | pure clay. It crops out south of Corinth and one-fourth of a mile south of the bridge over the Youghiogheny River, near the northern limit of the map. Alluvial clays of the stream valleys within the area of the Coal Measures are too siliceous for making good brick. Large deposits of excellent brick loams occur in the wider alluvial valleys along the South Branch, notably about Petersburg. # SOILS. The soils of the region are closely related to the underlying rocks, for they are in greater part Two workable beds occur above the Elkgarden | the residuary products of the rock decay. The exceptions are on the flats along the streams, where there are mixtures of various materials north of Piedmont. They are not worked and derived from the higher lands, brought down largely at times of freshet, and the wash and talus The sum of the areas of the productive coal on slopes. These exceptions are relatively unimportant, as such soils occupy but small areas. Soils are also affected by topography, for on steep mation appears to be present along both sides of | slopes they are thin and usually sandy. Lime-New Creek Mountain and in small areas in the stones and the purer shales give rise to clay center of Patterson Creek Mountain. It is rarely | soils; the sandstones and sandy shales, to sandy varies little from 6 feet, and is rendered almost to be seen in natural exposures, but a number of soils; and the finer stream deposits are sands or unprofitable by thin seams of shale and bone. A | shallow prospect pits and trenches have been | sandy loams. Owing to the frequent variations in character of the rocks in nearly all the formations, | Along the Allegany Front the Jennings formation | often gives rise to an extensive talus of loose | Bayard formations crop out in the ridges extendthere are corresponding changes in the character of the soils derived from them, but on the whole the general relations of rock and soil are so intimate that the geologic map of the region is also a soil map for the principal types of soil. These types are shale soils, limestone soils, and sandstone soils; and there are, also, alluvial soils. Shale soils.—The shales of the region give rise to the largest areas of fertile soils, and a part of these are not more than moderately productive. They are mixtures of sand and clay, which vary region these soils are calcareous, and in such areas they are most productive. The shales of the between New Creek Mountain and its flanking ridges. The Romney shales, also, are in part They flank both sides of New Creek Mountain, and many excellent farms in Patterson Creek Valley are on them. The shales and sandstones and usually overlain by sandstone talus from higher strata. The shales of the Greenbrier forplaced by sandstone and conglomerate talus from the Blackwater formation. In the outer margin of | are rich and well adapted to farming. the valley of Blackwater River between Canaan produce excellent meadow and cereal lands. Lewistown limestone. The top, cherty limestone | agriculture. Where the strata of the Savage and crops out in steep slopes, so that the soils are thin | chert fragments, which cover large portions of | ing from the Allegany Front and Backbone these limestone soils. The limestone of the Mountain, and in the region of the Youghiogheny Greenbrier formation has fertile soil, but it River, large areas of thin soils are tillable, and mation crop out in the steep escarpment of the generally lies in a steep slope and is overplaced many farms are located upon them. Along belts Allegany Front and Backbone Mountain. The by sand and fragments from the overlying sandsoil from this shale is in a large measure over | stones. In the upper Blackwater region it crops | out over a wide, level region in which the soils escarpments which border them talus and stone- Sandstone soils.—The narrow belts of sandstone and Brown mountains and in the valley west of and quartzite in New Creek Mountain, and the Hoop Pole Ridge the soil is favored by gentle | Monterey sandstone and chert ridge, have sandy considerably in relative amounts. In parts of the slopes and is well adapted to cultivation. The soils which are generally too thin and barren for Backbone Mountain and Hoop Pole Ridge, also soils of the Fairfax formation belong to this class, agriculture. Much of the land is steep and rocky, and they form the largest part of the farming and it is not possible to cultivate it profitably. Rockwood formation are calcareous, and they area of the plateau. The surface is usually roll- The Hampshire formation in the east side of area and fair fertility. These soils are derived produce soils that are quite fertile. There are ing and smooth; it affords fair meadow land, and Hoop Pole Ridge and the west side of Backbone largely from the waste of shale and calcareous many small farms on these shales in the valleys is well adapted to the production of buckwheat. | Mountain produces ridges and knobs with thin | rocks. The alluvial valleys of other streams in Limestone soils.—The principal limestone areas sandy soils which are in part more fertile. Along the region are of no importance. The North are in the central portion of Patterson Creek the eastern side of the Allegany Front it lies in Branch of Potomac River and its tributaries have calcareous, and their soil is fairly productive. Mountain and along the inner sides of ridges the steep rocky slope below the Pocono Knobs, deposited along their
courses very little except which flank New Creek Mountain. In these and is not farmed. Sandstones predominate over areas the soils, although thin, are fertile, but they shales in the Blackwater sandstone and the usually lie on such steep slopes that they are Savage and Bayard formations, and their soils of the Jennings formation give rise to soils which available for pasturage only. Much of the land are sandy. The soils of the Blackwater sandare rather too sandy to be highly productive, but is rocky, owing to the hardness of the lower, stone are entirely sandy, and to a great extent in the valley west of Backbone Mountain they slabby layers and the top, cherty beds of the very stony, so that they are entirely unfit for where the more massive sandstone beds are exposed the soil is rocky. In the valleys and crops prohibit cultivation of the soil. Alluvial soils.—The South Branch of Potomac River, Lunice Creek, Patterson Creek, New Creek, and the larger streams in the valley between Blackwater River between Canaan and Brown mountains, have alluvial valleys of considerable sand and gravel. > N. H. DARTON, JOSEPH A. TAFF, Geologists. BAILEY WILLIS, Geologist in Charge. August, 1895. #### VERTICAL SECTIONS, SHOWING THE POSITIONS AND THICKNESSES OF COAL BEDS. SCALE: 250 FEET = 1 INCH. VERTICAL DISTANCES ARE MEASURED FROM THE TOP OF THE SAVAGE FORMATION BY MEANS OF THE ANEROID BAROMETER. | BY MEANS OF THE ANEROID BAROMETER. | | | | | | | | | |---|---|---|--|--|---|--|---|--| | FORMATION NAME. | Section on the North Fork
of Blackwater River below
Thomas, W. Va. | Section of Stony River gorge opposite the Falls. Section on Glade Run and Difficult Creek. | Section from Elk Garden to
Abrams Creek and North
Fork of Potomac River. | Section on North Fork of
Potomac River near Shaw,
W. Va. | Section on Montgomery
Run, Mineral Co., W. Va. | Section of Savage River
gorge above Bloomington,
Md. | Section of North Fork of
Potomac River gorge in
the vicinity of Piedmont,
W. Va. | Section on Youghiogheny
River in the vicinity of the
Baltimore and Ohio Rail-
road. | | BLACKWATER FORMATION. FORMATION. FORMATION. FAIRFAX FORMATION. FORMATION. FORMATION. Co | Thomas coal8' +. Davis coal10'. Coal3' 4''. Conglomerate. Conglomerate. | Coal | Fourfoot coal. Threefoot coal. Sixfoot coal. Blue-ball coal. | Fourfoot coal. Threefoot coal. Conglomerate | Gas coal. Elkgarden coal. 700 500 Fourfoot coal. 200 Sixfoot coal. 100 900 | Fourfoot coal. Threefoot coal. Sixfoot coal. | Elkgarden or Fourteenfoot coal. Dirty Ninefoot coal. Fourfoot coal. Threefoot coal. Coal2' 1". Conglomerate. | 200 200 200 200 200 200 200 200 200 200 | | | | | | | | | | |